Electrical and Mechanical Preventative Maintenance 1 # Thursday 12:10 PM - Lights dimmed and power shut down - Generator running - Fire Alarm Active - Room had visible smoke shoulder height and above - All Electrical and Gas checked - No cause found Fire Department gave all clear to occupy the building # Friday 2:10 PM - Loud Arching heard from Electrical Room - Events of Thursday took place - Basement filled with smoke - Pre Action Fire Alarm was triggered - All systems shut down and Building evacuated 3 5 ### **Related Costs** - Restoration of Finishes Approximately \$10,000 - Replacement of UPS \$58,000 - Complete replacement of 3,000 Amp Main Electrical Distribution \$413,000 - Supporting equipment and fuel \$6,000 - Lost labor costs \$4,500 per hour. - Total cost \$535,000 # Preventative technics for Electrical Maintenance • Infrared Scanning 7 #### Infrared uses - Electrical trouble shooting and preventative care - Motor and bearings - Boilers and Chillers - Steam traps - Plumbing - Leak detection in walls and ceilings 9 ## Other means and methods for Electrical Maintenance • Shut down and tighten Ultrasonic testing 11 #### Scenario - Receive a call that the Fire sprinkler system has activated at 10:30 PM - On site manager arrives and the sprinkler head in the Boiler room had failed - 165 degree head - Over the next week we checked boilers and suppression and everything checked out as operational #### Second event - One week later same scenario as the first 10:37 PM - Same head failed only this head was a 225 degree - Boiler operates at 180 degree's and was producing steam - Replaced all controls, tore boilers down and cleaned. 13 ## Basic Chiller/Boiler care - Tear down and clean annually - Test Water Treatment no less than weekly - Clean all strainers or bag filters regularly - Test all safeties monthly - Clean all condensing until or towers as needed - Maintain all mechanical linkages for equipment